

DISTRIBUTION STATEMENT A. Approved for public release; distribution is unlimited

Propagation Modeling for Statistical Interference Analysis

Dr. Jeffrey Boksiner

Chief Engineer, Radio-Frequency Communications Division Space & Terrestrial Communications Directorate (S&TCD)

APPROVED FOR PUBLIC RELEASE **Key Applications for** Propagation Modeling

Interference Analysis

- Compute interfering signal
- Compare to Interference Protection Criteria (IPC)
- Evaluate probability of exceeding IPC with respect to system availability objectives
- Aggregate multiple interferers
 - Potentially wide range of distances and powers

$$p_I = g_r \sum l_i g_i p_i$$

Network Planning

- Meet range and availability objectives
 - Compute received signal level
 - Determine fading statistics
- Evaluate site-specific receiver performance
 - Predict channel conditions
 - Predict spatial channel model for MIMO

Focus on computationally-efficient models for ground-ground mobile networks

Models that predict mean path loss

- Rural rough-earth models such as TIREM or ITM
 - Treat sparse diffractions and reflections
 - Do not take into account built structures organically
 - Different models produce diverse results due to differences in approach
- Urban models (e.g. Hata type models)
 - Empirical provenance, not site specific
 - Can be derived by considering regular uniform diffractions
 - Do not take terrain into account organically

Fading distributions and channel models

- Mostly reference models based on measured data
- Model selection based on the classification of the environment
- Certain site-specific models provide reliability calculations

Goal: Integrated Path Loss Model ★CERDEC

- Treat terrain features, structures, and land cover organically
- Predict appropriate path loss distribution function based on density of structures
- Predict power delay profile based on available propagation paths
- Consider lateral reflections and scattering

Recent CERDEC research in propagation modeling provides the basis for development of an integrated model

CERDEC collaborations: NYU Polytechnic, international partners, NTIA ITS

The Urban Propagation Model (UPM)

- Site-specific urban model
 - A long-range model that predicts the path gain for the vertical plane (VP)
 - A short-range model (< 1km) that predicts the path gain for the horizontal plane (HP)
- Characteristics of the urban environment extract from GIS data
 - Average building height, average building separation, average road width and path distance
 - $-\ \mbox{VP}$ contribution dominates for buildings < 4 stories
- VP path loss over rooftops
 - Multiple diffractions of passed rows of buildings
 - Diffraction from rooftop fields to ground level

Urban 3D Model

- Site-specific urban model taking into account multipath
- Propagation approximately divided into
 - Vertical Plane (VP)
 - Horizontal Plane (HP)
- LOS links for mobiles on same street
- For mobiles on different streets Non-LOS links
 - Observed that HP contribution dominates for buildings > 5 stories
 - Observed that VP contribution dominates for buildings < 4 stories
- VP and HP each have primary and several types of secondary multipath contributions
- · Characteristics of the urban environment extract from GIS data

Rural 3D Model

- Site-specific rough-earth model taking into account multipath from lateral reflections
- Predicts mean path loss and the power delay profile
- Uses TIREM to compute the contribution in the vertical plane
- Non-specular scattering from terrain elements using
 - Bistatic scattering formula
 - Laberts Law for scattering coefficient
 - Precomputes to identify visible facets
 - Computational time for a single radio link is on the order of milliseconds

Path to Integrated Model

- Taken initial steps to addresses terrain effects, e.g. hills and inclines, in urban environments
- Consider impact of
 - Earth curvature and surface along the terrain profile
 - Elevations along a terrain profile
 - Angle of incidents
 - Diffraction losses due to edges such as hills
- Needs further validation
- Challenges
 - Fully integrated model will require development of an efficient numerical approach to join sparse and regular diffraction integrals
 - prediction of shadow fading distribution will depend on modeling node positions
 - More measurements are needed for validation

Development of a fully integrated model is feasible though challenging

In the long run, need to make greater use of direct channel estimation